Burn

TWICE CARNEGIE MEDAL WINNER

PATRICK

Burn

PATRICK NESS

WALKER BOOKS This is a work of fiction. Names, characters, places and incidents are either the product of the author's imagination or, if real, used fictitiously. All statements, activities, stunts, descriptions, information and material of any other kind contained herein are included for entertainment purposes only and should not be relied on for accuracy or replicated as they may result in injury.

First published 2020 by Walker Books Ltd 87 Vauxhall Walk, London SE11 5HJ

24681097531

Text © 2020 Patrick Ness Cover illustration © 2020 Alejandro Colucci

The right of Patrick Ness to be identified as the author of this work has been asserted by him in accordance with the Copyright, Designs and Patents Act 1988

"Burn Up"

Lyrics by Siouxsie Sioux © Copyright 1998 BMG Rights Management (UK) Limited, a BMG Company & Domino Publishing Company Limited. All Rights Reserved. International Copyright Secured. Used by Permission of Hal Leonard Europe Limited.

This book has been typeset in Sabon by User Design, Illustration and Typesetting

Printed and bound by CPI Group (UK) Ltd, Croydon CR0 4YY

All rights reserved. No part of this book may be reproduced, transmitted or stored in an information retrieval system in any form or by any means, graphic, electronic or mechanical, including photocopying, taping and recording, without prior written permission from the publisher.

British Library Cataloguing in Publication Data: a catalogue record for this book is available from the British Library

> ISBN 978-1-4063-7550-3 (Hardback) ISBN 978-1-4063-9390-3 (Trade paperback)

> > www.walker.co.uk


1

On a cold Sunday evening in early 1957 – the very day, in fact, that Dwight David Eisenhower took the oath of office for the second time as President of the United States of America – Sarah Dewhurst waited with her father in the parking lot of the Chevron gas station for the dragon he'd hired to help on the farm.

"He's late," Sarah said, quietly.

"It," said her father, spitting on the oiled dirt, hitting the cracks of a frozen puddle. "Don't call it by its name. Don't tell it *yours*. It. Not he."

This didn't address the question of the dragon's lateness. Or maybe it did, in her father's sternness, in the spitting.

"It's freezing out here," she said.

"It's winter."

"Can I wait in the truck?"

"You're the one who was so eager to come with me."

"I didn't know he'd be late. It would be late."

"You can't trust them."

Then why are you hiring one? Sarah thought, though knew better than to say. She even knew the answer: they couldn't afford to pay men to clear the two south fields. Those fields had to be planted, and if they were, then there was a chance – a small one, but a chance – that they wouldn't lose the farm to the bank. If a dragon spent a month or so burning the trees, carrying out the ash and remnants, then maybe by the end of February, Gareth Dewhurst could be turning the charcoal over with a pair of cheaply hired horses and the plough that was thirty years out of date. Then perhaps by April, the new fields would be ready for planting. And perhaps *that* would be enough to hold off the creditors until harvest.

Such had been the overwhelming, exhausting thought of both Sarah and her father in the two years since the death of her mother, as the farm slid slowly beyond the ability of two people to run and further and further into debt. The worry was so strong it had shoved their grief to one side so they could work every hour her father was awake and every hour Sarah was not at school.

Sarah heard her father breathe out, long, through his nose. It was always his preamble to softening.

"You can drive home," he said, quietly, back over his shoulder.

"What about Deputy Kelby?" she asked, her stomach tensing as it always did at the thought of Deputy Kelby.

"Do you really think I'd be meeting a hired claw if I didn't know Kelby was off-duty tonight? You can drive."

She was five feet behind him but still hid her smile. "Thanks, Dad," she said. At nearly sixteen, she was a few

months shy of being granted a licence by the great state of Washington, but a lot of things got overlooked for the sake of farming. Unless it was Deputy Kelby doing the looking. Unless you were Sarah Dewhurst being looked at, with her skin so much darker than her father's, so much lighter than her dearly departed mother's. Deputy Kelby had thoughts on these issues. Deputy Kelby would be only too happy to find Sarah Dewhurst, daughter of Gareth and Darlene Dewhurst, illegally behind the wheel of a farm truck, and what might he do then?

Sarah pulled her coat tighter around her, tying the belt. It was her mother's coat and she was already outgrowing it, but not by enough to find the money for a new one. It strained across her shoulders, but at least it kept her warm enough. Almost.

As Sarah put her hands back in her pockets, she heard wings.

They were an hour from midnight – the Chevron was closed, only security lights on – and the sky was bitter cold and sloppy with stars, including a spill of the Milky Way across the middle. This part of the country was famous for its rain, though more accurately for its endless grey days. This night, though, January 20, 1957, was clear. The three-quarter moon was low in the sky, bright but a supporting player to the specks of white.

Specks of white that now had a shadow cast across them.

"It won't hypnotize you," her father said. "That's an old wives' tale. It's just an animal. Big and dangerous, but an animal."

"An animal that can talk," she said.

"An animal without a soul is still an animal, no matter how many words it's learned to lie with."

Men didn't trust dragons, even though there had been peace between the two for hundreds of years. Her father's prejudice wasn't uncommon among people his age, though Sarah wondered how much sprung from the way the articulate, mysterious creatures so comprehensively ignored men these days, save for the few willing to hire themselves out as labour. In Sarah's generation, though, it was hard to find a teenager who didn't also want to be one.

This particular dragon was flying in from the north, which Sarah liked to think meant it had come from the great dragon Wastes of western Canada, one of the few natural landscapes left in the world where dragons still flew wild, still held their own societies, still kept their own secrets. She knew this was fanciful. Canada was nearly two hundred miles away, the Wastes a farther two hundred beyond that. Besides which, the Canadian dragons had withdrawn official communication with men a decade before Sarah's father was born. Who knew what they got up to in the Wastes these past fifty years? The individuals who still hired themselves out as labour gave no answers, if they even knew. This one was probably only coming from another farm, another place of grubby, poorly paid hire.

It flew over them.

He, thought Sarah. *He flew over them*. The only reason she didn't think *she* was because her father had slipped when he first mentioned the hiring. "It's not illegal," he'd said, which Sarah knew, "but there'll be trouble no matter what. We keep quiet until he's already working and no one can stop him."

Sarah was unsure what had happened in the intervening week to move so firmly from *he* to *it*.

Beyond the light of the gas station, the dragon remained a silhouette as it circled, but even so, Sarah was surprised by its size. Fifty feet from wing tip to wing tip, possibly sixty.

The dragon was small.

"Dad?" she said.

"Hush, now."

They watched it fly over them once more, then take off again into the sky. This meeting place wasn't so surprising, nor was the hour. Enough light and civilization to make the man feel safe, enough darkness and lack of other humans to make the dragon feel the same, what with everything her father had rightfully said about potential trouble. Even so, this dragon was clearly more cautious than most of its kind.

When it finally landed, she saw why. She also saw why it was so small.

"He's blue," she said, breaking several of the rules her father had set down.

"I won't tell you to *hush* again," he said, not turning around, for his eyes were only on the dragon now.

The dragon *was* blue. Or *a* blue, Sarah corrected herself, and of course, not actual blue but the blue of horses and cats, a dark silvery grey that tinged into blue in the right light. What he was not was the burnt blackish red of the Canadian dragons she'd occasionally seen working farms or flying over the mountains in the distance, making their trips to who knew where for who knew what purpose.

But a blue. A blue was Russian, at least originally, in heritage. They were very rare; Sarah had only seen them in books and was more than a little surprised she hadn't heard any local rumours of this one. A Russian dragon was also troubling for other reasons, what with Khrushchev, the Premier of the Soviet Union, threatening to annihilate them pretty much every week these days. Dragons didn't get involved in human politics, but having this dragon on their farm wasn't going to make the Dewhursts any new friends either.

It had landed just outside the ring of light from the gas station sign, the ring of light Sarah and her father stood well inside. The ground hadn't shaken when the dragon settled – a ginger step to the dirt from the air as it stopped its glide – but it did shake as the dragon came forward now, its head and long neck angling down low, the claws at the end of its wings hooking into the ground at each step, those great wings flaring on either side, making itself look bigger, more threatening.

When it finally came into the light, she saw it only had one eye. The other was scarred over, indeed seemed to have ropelike stitching holding it shut. The surviving eye led the rest of its body towards them until the dragon stopped and inhaled two big gusts of breath. Sarah knew it would do this. Their noses were sharper than a bloodhound's. It was rumoured they could smell more than just odour, that they could smell your fear or if you were lying, but this was probably the same old wives' tale about them being able to hypnotize you.

Probably.

"You are the man?" it said. The words rumbled from so deep in its chest that Sarah almost felt rather than heard them.

"Who else would I be?" her father replied, and Sarah was

surprised to hear a buried note of fear there. The dragon's eye narrowed in suspicion. It clearly didn't understand her father's answer, something her father saw as well. "I am the man," he said.

The dragon looked him up and down, then cast its eye over Sarah.

"You will not speak to her," her father said. "I only brought her as a witness, since that's what you require."

This was news to Sarah. A witness? Her father had made it seem like coming along was her own irritating idea.

The dragon kept its head low but arched its neck, looking for all the world like a snake about to strike. It brought its nose close to her father, so close it could have eaten him in a single snap.

Though that rarely happened any more.

"Payment," it rumbled. A word, not a question.

"After," her father said.

"Now," said the dragon, spreading its wings.

"Or what? You'll burn me?"

Another low rumble from the dragon's chest, and Sarah panicked for a moment, wondering if her father had gone too far. This dragon had lost an eye. Perhaps it didn't feel bound by the–

Then she realized it was laughing.

"Why does the dragon no longer kill man?" the dragon asked, a smile curling the ends of its mouth.

It was her father's turn to be confused. "What?"

But the dragon answered its own question. "Society," it said, and even in the non-human (and for that matter, non-Russian) accent, even in its lack of a soul, Sarah could hear the amused bitterness with which it spoke the single word. "Half," the dragon said, negotiating now.

"After," her father said.

"Half now."

"One quarter now. Three quarters after."

The dragon considered, and for a brief moment its eye was on Sarah again. *It can't hypnotize you*, she reminded herself. *He can't do that*.

"Acceptable," the dragon rumbled, and sat back on its haunches, awaiting the quarter payment. Gareth Dewhurst turned to his daughter and gave a small nod. They had expected this, and Sarah went to the truck, opened the passenger door, and reached into the glove compartment. She pulled out the small shiny fingerling of gold her father had formed by melting down his cheaply made wedding ring. It was all they had. They had nothing left to pay the dragon with at the end of his labour, but her father had refused all of Sarah's attempts at solving that worry. "It'll be taken care of," was all he said. She assumed this meant melting down her mother's silver-service heirloom set, hoping the dragon would take the lesser metal, knowing it probably would.

But what if it refused? What if it took badly to being cheated? Though on the other hand, what choice did it have in the end? Even deputies who weren't Kelby wouldn't care all that much about a dragon being underpaid. Still, it didn't sit well in Sarah's stomach. Not much did. It was where she kept all her anxiety. And there was a lot these days.

She brought the small sliver of gold over to her father. He nodded at her, at her bravery, she thought, as he took it from her. He held it up for the dragon to sniff, which it duly did, in

an intake so strong it was as if it was trying to pull the gold from her father's outstretched fingers.

"Meagre," the dragon said.

"It's what was agreed," her father said.

"What was agreed was meagre." But the dragon reached forward an open claw, and her father dropped the gold into it.

"Our deal has been witnessed," her father said now. "Quarter payment has been made. The agreement is sealed."

After a moment, the dragon nodded.

"You know where the farm is?"

The dragon nodded again.

"You'll sleep in the fields you're clearing," her father said. "You'll begin work in the morning."

The dragon didn't nod at this, merely smiled again, as if pondering how it had allowed itself to be so commanded.

"What?" her father said. "What is it?"

Another laughing rumble in the dragon's chest, and it said, again, "Society."

It took off into the air so suddenly Sarah and her father were nearly blown off their feet. Just like that, it was a shadow in the sky once more.

"It knows where the farm is?" she asked.

"It had to assess the work," her father said, heading back to the truck.

"Where was I?" she said, following him. "You said you got it through Mr Inagawa's broker-"

"You don't need to know everything." He got behind the wheel and slammed his door shut.

She opened the passenger side door but didn't get in. "You said I could drive."

He let out that long breath through his nose again. "So I did."

A moment later, they were on the road. Sarah shifted through the gears easily, even with the truck's notoriously sticky clutch, even through the hills and turns that marked this part of the county. She avoided potholes, she signalled even though they hadn't seen another car for miles, and she didn't pump the accelerator the way she knew drove her father crazy. He had absolutely nothing to complain about. He complained anyway.

"Not so fast," he said, as they trundled off the last stretch of paved street in Frome, Washington, the little hamlet their farm was in distant orbit of. "You never know when a deer could jump out at you."

"There's a dragon in the sky," she said, looking up at the stars through the windshield. "The deer will be hiding."

"If they know what's good for them," her father said, but at least he stopped talking about her driving. The road was black save for her headlights. No street lights, no lights from nearby houses as there weren't any, just heavy forest closing in like the night itself. They drove in silence for a few moments, Sarah thinking about having to rise in six short hours to tend to the chickens and hogs before heading to school.

Then she remembered. "What was that about a witness? What was I a witness to?"

"Dragons think men lie," her father said, offering an explanation but no apology, "and require at least one other to witness every legal agreement."

"Couldn't the witness just lie, too?"

"Of course, and of course it happens, but at the very least,

the guilt spreads. Two men are compromised, not just one." He shrugged. "Dragon philosophy."

"We lied."

He glanced over at her.

"We did," she said. "We don't have any gold to pay it with at the end."

"I told you not to worry about that."

"How can I? Dragons are dangerous. We lied to it. The guilt is spread between both of us."

"There's no guilt on you, Sarah." His tone was such that no further questions were allowed, not least how much guilt he was carrying. "Besides, it's more about compromising *them*. Their sense of what a word means. Their adherence to whatever they regard as principles."

She couldn't help herself: "That sounds a lot like what creatures with souls do."

"Sarah," her father warned.

The truck flew off the road.

At first, Sarah thought she'd somehow swerved into a ditch as the front of the truck dropped, slamming her into the steering wheel and sliding her father all the way off his seat into the dashboard. He called out, but more in surprise than pain, catching himself with his hand. Sarah slammed on the brakes, but nothing happened. They kept rocking forward as if they would turn a complete somersault–

Until they were rocked back, both of them helplessly thrown into their seats as the rear of the truck now dipped.

"What the hell?" her father said, alarmed.

The truck rocked forward again, and Sarah looked out at the road.

Pulling away beneath them.

"He picked us up," her father said, stretching around to look out the back window.

Sarah glanced, too, though she was too afraid to let go of the steering wheel to glance for long. The rear claws of the dragon had grabbed the truck on either side, like an eagle that had just caught a salmon. Sarah looked forward again, at the road and trees that were now rushing past beneath them as the dragon's great wings beat, carrying them, she hoped, to their farm.

"He picked us *up*," her father said again, barely controlling his anger, not seeming to notice the change back to *he*.

"Is he going to drop us?" Sarah asked.

She could see that her father didn't know the answer. They were in the dragon's claws. They had absolutely no say in what would happen next. 2

He hit the ground hard, catching his wrist, and spent a moment not moving, purely out of hope he hadn't broken it. He breathed, and the pain settled down into an ache, not the livid sharpness of a break. He'd had those before, had the crooked collarbone to prove it. He gingerly rolled over and flexed the wrist. It hurt, but it would work.

With a grunt, he got to his feet. His bag had landed some twenty metres away and was only located after an increasingly frantic search. If he lost it, things would be much, much harder. Well, just say it: if he lost it, things would be impossible.

And that would be the end of everything.

There it was, though, deep in a fern that left dead spores stuck to his heavy winter coat as he dug it out. He unzipped the bag, checked the contents, closed it again. The important thing was there, but so were the rations of food and water that would allow him to make this journey interacting with as few people as possible. *Some* interaction would be unavoidable. This didn't frighten him.

He was prepared.

It was after midnight, but he had a long walk ahead and was keen to start. A clear sky and bright moon lit the way. He was at the edge of a forest, as expected, near a road that followed a river. He would mostly keep to the latter, but at this late hour, the road would work best to get the miles begun.

First, though, he knelt to pray. "Protect my path, Mitera Thea," he said. "Keep me from distraction. Keep me from everything but the fulfilment of my goal."

He did not pray for safe return. He did not expect one.

Prayers done, he stepped gently from the grass to the road, as if it might rise to bite him or give way underneath his rough shoe. Neither happened, and he turned south. He began to walk.

It was cold, but again, he was prepared. The coat over a woollen top, the thick woollen trousers, gloves, and a cap that came down over his ears and nearly swallowed his face. It was a face others would trust, bright and surprisingly young, still a teenager, with blue eyes that neither threatened nor dazzled, a smile that was modest and appealing and wholly lacking in danger.

The last part was completely misleading.

He kept on through the night, the bag over his shoulders, enjoying the clouds of steam from his breath with an innocence that was perhaps younger than his apparent age. He passed a few houses, pulled far back from the road and isolated from one another, but he didn't see a single car. In fact, it took until sunrise, when he was almost ready for his first rest, to hear the distant churn of an engine.

An enormous yellow Oldsmobile turned onto the road well ahead of him. Hiding was simple; he disappeared into the thicker forest on the non-river side of the road and waited. He sat against a tree, facing away from the road, listening to the car's engine grow louder. He was unafraid. They would likely not have seen him, and even if they had, what more was he than a normal young man out walking? He dug into his bag for a small bite of hard tack biscuit while he waited for the car to be on its way.

He had the second bite halfway to his mouth before he realized the engine had stopped changing in pitch and volume. He listened. Yes. The engine was still running, but the car was no longer moving. He took a slow, slow peek around the trunk of the tree, back towards the road.

The car had stopped exactly where he'd entered the woods. It was enormous, all curved corners and obvious weight, like a bull ready to charge. It sat there in the frozen morning, on a deserted forest road, as if waiting for him. Through the trees he couldn't quite tell how many people were inside or what they might be doing. There was a small click and the car seemed to settle. He guessed that this was as it shifted from drive to park.

He returned the biscuit to his bag and with a flick of his wrists, slid into his palms the razor-sharp blades hidden in his sleeves.

The woods were quiet at sunrise. Even without snow, the frost was thick. No insect yet buzzed, no morning bird sang. The only sound was the engine and his breath.

His eyes widened. His *breath*. Great steaming clouds of it, giving him away as surely as if he'd lit a fire. But then, he thought, why should this be a hiding place? Why should

this be anything more than the curiosity of a random driver wondering why a man walked off the road into the woods? On the face of it, nothing unusual was happening.

He heard first one, then another car door open. Open but not close, the engine still running. The risk of another peek was staggeringly high, but how could he not? He held his breath, slunk down the tree until he was almost lying flat, then slowly, slowly, slowly, peered around the lower trunk.

The first gunshot took out the side flap of his hat and the middle of his left ear. The bullet reached him before the sound did and for a dizzying few seconds, he had trouble linking cause and effect, thinking he'd merely been stung by an out-of-season bee. The second gunshot tore away a fistful of tree terrifyingly close to his face. He dodged behind the trunk again as the shots kept coming, striking the trees around him, a shower of splinters raining across his body.

His ear hurt now, and when he touched it, his hand came away with an amount of blood that made him focus. He had no gun himself. There had been reasons, good ones, why he was only armed with knives and blades, plus it had been thought the level of counter-aggression he might face was too low to need his own gun.

Too late to complain, he supposed.

The firing stopped, and for a moment, the only sounds were the engine again and one angry, distant crow expressing its displeasure at being woken.

"There's no way out of this, Malcolm," a man's voice called from the road.

Malcolm. One of the names he had been given to use from a list of a dozen, to cycle through should they be needed. It was

a very early one, which probably meant something about who these men were, but he didn't know what that was.

"Throw down your weapons," the man continued. "Believe it or not, Malcolm, we want you out of this alive."

"You shot me in the ear," he called back.

"Throw down your weapons," the man said again.

"I don't have a gun."

"Now that, I don't believe."

"Then we have a problem."

"Not *we*, Malcolm," the man said. "I don't have any problem at all."

Malcolm – he embraced the name for the moment – pulled his bag onto his chest, hoping it contained a surprise or two, knowing it didn't. He heard a branch snap over to his right, almost certainly another man coming around to flank him. Another man with another gun.

The bag held nothing he didn't expect. The only thing different about it from two minutes ago was the bloody handprint he'd added to the cloth.

"This cannot be," he whispered. "This cannot be the end, so soon after the start." He looked up into the rising grey of the morning. He put his hand back to his throbbing ear and whispered again, a plea, a prayer, a wish: "Mitera Thea, protect me."

He held his breath and listened again. The walker to his right had either stopped or gotten better at disguising his steps. The man on the road was quiet now, was perhaps advancing, too.

There was a new sound. One the men wouldn't have heard yet. But Malcolm did, because he had been listening for it.

"I surrender," he called out.

A pause. "You do?" the man on the road said.

"If you give me a moment," Malcolm said, "I'll lay down my weapons and step away from them. No one needs to get hurt."

"I agree with you, Malcolm," the man said, "but how do I know you'll keep your word?"

"I can only guess you know where I come from? What I Believe?"

"We have an idea, yes."

"Then you know I cannot, *will* not, lie to you. Even though you shot me, I'll still surrender to you." He turned his head so his voice would carry back better to the first man. "It's a matter of principle."

Malcolm could almost hear the man thinking.

The second man, clearly sensing the same thing, shouted, "It's a trick!" to the first man, his voice contemptuous. "You know what these people are like. They're fanatics. And the intel says-"

"Yes, I know what these people are like," the first man said. "Which is why I know what they mean by that word. Principle."

"As if there aren't ways around principles," said the second. "As if you and I don't know how every principle *and* its opposite can be justified."

"Are you philosophers?" Malcolm asked, genuinely curious.

For answer, a bullet struck the tree trunk above his head. "Philosophical question," said the second man. "Was that a warning or was that a miss?"

"The philosophical part would be wondering if those were the same thing." "They're not."

"And there you are," Malcolm said. "Your philosophy."

"Will you *shut up*, Godwin?" the first man snapped.

Godwin shut up.

"I'm going to count to ten, Malcolm," the first man said. "At ten, you'd better be standing where both of us can see you with your hands up. Understood?"

Malcolm closed his eyes and whispered a prayer of thanks, before saying, "Understood."

"I mean it. One false move, and the philosophical questions will end. And that is a matter of *my* principle. Now... One."

Malcolm breathed, pulling his senses away from his throbbing ear.

"Two."

He exhaled through his mouth, watched the enormous cloud of steam that erupted from it.

"Three."

Malcolm sat all the way up.

"Four."

He pushed himself to his feet. He could see Godwin now, a stout man altogether different than Malcolm had expected.

"Five."

"Quit staring at me and get a move on," Godwin said.

"Six."

"I'm sorry for this," Malcolm said.

"Seven."

"Sorry for what?" Godwin said, and exploded in a wash of fire and blood that Malcolm stepped back behind the tree to avoid, not incidentally stepping out of the line of sight of the first man's gun. He still caught a wave of blood across the side of his face, Godwin's mixing with his own and spattering Malcolm's bag. Flames clawed at the tree trunk, scorching it but not catching.

The bag, of course, was fireproof.

"What the hell was that?" the first man shouted. "You said you'd surrender."

"I *am* surrendering." Malcolm pressed himself back into the tree trunk for what he knew was coming. "I can, however, be overruled."

The screaming began a second later and ended two seconds after that, so at least the man did not suffer long. Malcolm waited until the roaring stopped, until the great lunging of wings quieted in the sky and all that was left was the tick of cooling metal and the pop of boiling rubber.

"Thank you," he breathed, in unfeigned amazement. "Thank you."

He gathered his bag, Godwin's blood already drying. He didn't look at the blackened circle of forest where Godwin had died, just headed quickly for the road.

The Oldsmobile was now a philosophical question all on its own: was it still a car if most of it had ceased to exist and what was left fit into a shallow puddle? Was there a spirit to the Oldsmobile that could be said to still live if Malcolm remembered it?

He crossed the road ten metres down from it lest the heat in the tarmac melt his shoes. He entered the trees that led to the riverside, hoisted his bag onto his back, and continued his walk, not looking back. He would rest later.

For now, there were a good hundred and eighty miles to go to the American border.


Patrick Ness is the award-winning and bestselling author of the Chaos Walking trilogy, soon to be a major motion picture. He is also the author of the criticallyacclaimed novels *A Monster Calls, More Than This, The Rest of Us Just Live Here, Release* and *And the Ocean Was Our Sky*. He has won every major prize in children's fiction, including the Carnegie Medal twice. He has also written the screenplay for the film of *A Monster Calls* and *Class*, the BBC Doctor Who drama.

> Enjoyed *Burn*? We'd love to hear your thoughts.

J

#PatrickNessBurn @WalkerBooksUK @WalkerBooksYA

0

@WalkerBooksYA @patricknessbooks How does the world end? It ends in fire.

"PATRICK NESS IS AN INSANELY BEAUTIFUL WRITER"

JOHN GREEN

patrickness.com #PatrickNessBurn

www.walker.co.uk